MORBIDITY AND MORTALITY WEEKLY REPORT - 449 Hantavirus Pulmonary Syndrome 452 Deaths Associated with Occupational Diving — Alaska, 1990–1997 - 455 Community Exposure to Toluene Diisocyanate from a Polyurethane Foam Manufacturing Plant North Carolina - 457 Outbreak of *Vibrio parahaemolyticus*Infections Associated with Eating Raw Oysters Pacific Northwest, 1997 - 462 Multistate Outbreak of Salmonella Serotype Agona Infections Linked to Toasted Oats Cereal United States ### Hantavirus Pulmonary Syndrome — Colorado and New Mexico, 1998 Hantavirus pulmonary syndrome (HPS) is a severe cardiopulmonary illness resulting in death in approximately 45% of cases. The most frequently recognized etiologic agent of HPS in North America, Sin Nombre virus (SNV), is transmitted to humans from its primary rodent reservoir, *Peromyscus maniculatus* (deer mouse), by direct contact with infected rodents, rodent droppings, or nests or through inhalation of aerosolized virus particles from mouse urine and feces. Sporadic cases occur throughout the United States and Canada, but the potential for spread from rodents to humans in 1998 probably has increased because of increased rodent population densities in some regions of the country. This report describes three cases of HPS that occurred in the southwestern United States with onsets of illness during April 15–28, 1998, and recommends methods to avoid exposure to rodents inside and around human dwellings. ### Patient 1 On April 15, a 17-year-old man in Teller County, Colorado, developed fever (103.1 F [39.5 C]), headache, myalgia, and lower back pain. By April 17, he was somnolent and complained of a nonproductive cough and progressive shortness of breath. On medical examination he was hypotensive and dyspneic and was admitted to a hospital in respiratory distress. Bilateral infiltrates consistent with pulmonary edema were observed on his chest radiograph. Complete blood count (CBC) showed decreased platelets (32,000/mm³ [normal: 150,000/mm³-450,000/mm³]); a white blood cell count (WBC) of 19,600/mm³ (normal: 3200/mm³-9800/mm³), and a hematocrit (Hct) of 65% (normal: 39%-49%). He was intubated within 3 hours of admission, and serous fluid subsequently poured out of the endotracheal tube. The patient suffered a cardiac arrest on April 18 and could not be revived. Serologic studies conducted at the Colorado Department of Public Health and Environment's virology laboratory were positive for anti-SNV IgM antibodies (1). The patient lived with his family on a sheep ranch with open pastures surrounded by Ponderosa pine forest. The patient spent a large amount of time in a converted garage used as a studio where he often slept on a rodent-infested couch. Evidence of rodent infestation was observed in the numerous buildings, barns, and unused vehicles on the property. Hantavirus Pulmonary Syndrome — Continued ### Patient 2 On April 25, a 23-year-old man residing in San Juan County, New Mexico, sought care at a local emergency department (ED) for midsternal chest pain, difficulty breathing, sore throat, generalized aches and pains, nausea, vomiting, and fever of 5 days' duration. Examination revealed an oral temperature of 101.7 F (38.7 C) and an injected oropharynx. A CBC showed decreased platelets (111,000/ mm³); WBC of 4200/mm³; and Hct of 44.7%. A chest radiograph was normal. Bronchitis was diagnosed, and the patient was discharged. On April 27, the patient sought care at a different ED for sore throat, chest pain, nausea, and vomiting. He reported increasing abdominal pain with cramping and diarrhea. He appeared dehydrated, and his temperature was 100.8 F (38.2 C). The chest was clear to auscultation. Platelets were measured at 51,000/mm³; WBC, 8100/mm³; and liver enzymes were mildly elevated. Hepatitis was suspected. The patient was administered intravenous fluids and an antiemetic before being discharged. On April 28, he returned complaining of blurry vision, dizziness when standing, increased diarrhea, and bilateral thigh cramping and pain. Clinical evaluation at that time revealed acute respiratory distress with decreased platelets (14,000/mm³) and increased Hct (58.9%). HPS was tentatively diagnosed. The patient's status declined rapidly and he died shortly after arriving at a regional medical facility. The diagnosis of acute SNV infection was confirmed using a strip immunoblot assay performed at the University of New Mexico (2). Examination of the homesite revealed approximately 10 unused vehicles on which the patient worked frequently; all had evidence of rodent infestation. The patient slept on the floor of a mobile home in which droppings were found beneath the kitchen sink. The patient worked for a construction company and, according to his family, did jobs that included crawling under mobile homes to dig holes and pour pilings. Coworkers did not report any obvious exposures to rodents or rodent-infested areas. ### Patient 3 On April 29, a 29-year-old woman residing in McKinley County, New Mexico, reported fever, myalgia, decreased appetite, headache, vomiting, back pain, and chills, and a seasonal, allergy-related cough. When examined at a local ED, her temperature was 101.5 F (38.6 C). A viral infection was diagnosed, and she was sent home. On May 1, she went to a different facility with worsening symptoms, including ear pain, nausea, and a dry cough that had worsened. A CBC showed thrombocytopenia, and she was transferred to the first facility's ED. Blood tests revealed a platelet count of 66,000/mm³; WBC, 4700/mm³; and Hct, 47.0% (normal: 33%–43%). HPS was tentatively diagnosed, and the patient was immediately transferred to a regional medical facility. Chest radiographs were clear on the evening of admission and the following morning, but by the evening of May 2 her cough had continued to worsen and bilateral infiltrates were observed on her radiograph. On May 3, peak lactate was 5.5 mmol/L (normal: 0.5–2.0 mmol/L), and the cardiac index was 1.9. The patient improved with dobutamine and supplemental oxygen and was discharged in stable condition on May 9. A strip immunoblot assay was positive on a serum sample taken approximately 24 hours before the appearance of pulmonary infiltrates (2). The patient lived with her parents on a ranch. Rodents were seen occasionally outside of the house, and a mouse carcass was found in the house 2 weeks before the Hantavirus Pulmonary Syndrome — Continued patient's onset of illness. An on-site investigation revealed rodent droppings in several closets in the house, including the patient's. ### **Rodent Monitoring** Since 1994, rodent populations have been continuously monitored at selected sites in Arizona, Colorado, and New Mexico. Estimated rodent population densities have increased at most trapping sites 10–20-fold from March 1997 to March 1998 (T. Yates, Ph.D., University of New Mexico, personal communication, 1998). Reported by: D Keller, MD, P Ettestad, DVM, CM Sewell, DrPh, State Epidemiologist, New Mexico Dept of Health. R Rains, MD, Memorial Hospital, S Englender, MD, El Paso County Health Dept, Colorado Springs; T Woods, ScD, Teller County Health Dept, Woodland Park; J Pape, D Tanda, J Reynolds, R Hoffman, MD, State Epidemiologist, Colorado Dept of Public Health and Environment. G Mertz, MD, G Scully, MD, D Mapel, MD, F Koster, MD, J DeLury, MD, C Hansbarger, Dept of Internal Medicine, B Hjelle, MD, Pathology Dept, T Yates, PhD, Dept of Biology, Univ of New Mexico, Albuquerque. J Iralu, MD, C Freeman, MPH, B Hroch, A Nunes, D Loretto, regional medical facility. D Peter, MD, R Fulgham, MSPH, L Courtois, M Mattson, MPH, R Charleston, Area Office, J Cheek, MD, Div of Community and Environmental Health, Indian Health Svc. State Br, Div of Applied Public Health Training (proposed), Epidemiology Program Office; Div of Quarantine, Special Pathogens Br, Div of Viral and Rickettsial Diseases, National Center for Infectious Diseases; and an ElS Officer, CDC. **Editorial Note**: In addition to the three persons described in this report, a total of 183 confirmed cases of HPS from 29 states have been reported to CDC. More cases have occurred among males (61%) than among females, and the mean age of casepatients is 37 years (range: 11–69 years). HPS cases have occurred more often in rural areas that are associated with hantavirus-carrying rodents (CDC, unpublished data). Of all cases, 75% occurred among whites and 20% among American Indians; of these, 11% were of Hispanic ethnicity. The distribution of the rodent hosts of the four different hantaviruses known to cause HPS in North America includes all the contiguous United States (3,4). In 1997, particularly in parts of the southwest, El Niño has been associated with increased winter rainfall, improving rodent food supplies and resulting in higher densities of rodents. Prolonged El Niño events preceded the first known HPS epidemic in 1993. The most common early symptoms of HPS include fever; myalgia, particularly in large muscle groups of the lower back; nausea; vomiting; and diarrhea. However, distinguishing signs of HPS include fever and myalgia associated with thrombocytopenia, presence of immunoblasts, and hemoconcentration (5). HPS should be suspected in patients with these signs and symptoms, especially those who live in rural or semirural areas or who have had an identifiable rodent exposure. No specific antiviral therapy is available to treat HPS, although a double-blind, placebo-controlled trial is under way to evaluate the potential efficacy of ribavirin.* In a preliminary open label trial, no difference in case-fatality was identified. Early recognition of hantavirus infection and case management with careful hemodynamic monitoring, early use of inotropes, avoidance of overhydration, and supportive therapy may increase survival. Although the specific site of exposure is unknown for the three persons described in this report, all lived on premises with substantial peridomestic
rodent infestations. Limiting exposure to rodents and their excreta is the most effective means of decreasing the risk for HPS. Measures to decrease such exposures in and around a home or ^{*}Additional information on the trials is available from Dr. Greg Mertz, University of New Mexico School of Medicine, telephone (505) 272-5666, or Lanette Sherill, University of Alabama at Birmingham, telephone (205) 934-3411. Hantavirus Pulmonary Syndrome — Continued workplace include eliminating food sources available to rodents in structures used by humans, limiting possible nesting sites, sealing holes and other possible entrances for rodents, and using "snaptraps" and rodenticides (6). Other methods include using a 10% bleach solution to disinfect dead rodents and wearing rubber gloves before handling trapped or dead rodents; gloves and traps should be disinfected after use. Before entering areas that have potential rodent infestations, doors and windows should be opened to ventilate the enclosure. Persons entering these areas should avoid stirring up or breathing potentially contaminated dust. Dusty or dirty areas or articles should be moistened with a 10% bleach solution or other disinfectant solution before being cleaned—brooms or vacuum cleaners should not be used to clean rodent-infested areas. Decreasing the number of rodents inside and around human dwellings remains the most effective means to prevent peridomestic hantavirus infection. ### References - 1. Ksiazek TG, Peters CJ, Rollin PE, et al. Identification of a new North American hantavirus that causes acute pulmonary insufficiency. Am J Trop Med Hyg 1995;52:117–23. - 2. Hjelle B, Jenison S, Torrez-Martinez N, et al. Rapid and specific detection of Sin Nombre virus antibodies in patients with hantavirus pulmonary syndrome by a strip immunoblot assay suitable for field diagnosis. J Clin Microbiology 1997;35:600–8. - 3. Hall ER, Kelson KR. The mammals of North America. New York, New York: Ronald Press, 1959. - 4. Doyle T, Bryan R, Peters CJ. Viral hemorrhagic fevers and hantavirus infections in the Americas. Infect Dis Clin North Am 1998;12:95–110. - 5. Moolenaar RL, Dalton C, Lipman HB, et al. Clinical features that differentiate hantavirus pulmonary syndrome from three other acute respiratory illnesses. Clin Infect Dis 1995;21:643–9. - 6. Glass GE, Johnson JS, Hodenbach GA, et al. Experimental evaluation of rodent exclusion methods to reduce hantavirus transmission to humans in rural housing. Am J Trop Med 1997;56: 359–64. # Deaths Associated with Occupational Diving — Alaska, 1990–1997 During 1989–1997, the Occupational Safety and Health Administration (OSHA) recorded 116 occupational diving fatalities in the United States (OSHA, unpublished data, 1998).* During 1990–1997, nine persons in Alaska died in work-related diving incidents (four were investigated by OSHA); only one had training beyond a recreational diving certificate, and three lacked any certification. In response to concerns about adequate training of occupational divers in Alaska and recent public inquiry, CDC's National Institute for Occupational Safety and Health (NIOSH) reviewed the nine occupational diving fatalities in Alaska.[†] This report describes three of these incidents, summarizes the results of the review, and provides recommendations to improve the safety of commercial diving. ^{*}This includes all diver deaths that had an employer/employee relationship, regardless of training level or dive-relatedness, except those involved in search and rescue, training, and government work. Self-employed divers are not subject to OSHA regulations and are not included [†]Data about diving fatalities were obtained from OSHA, the National Traumatic Occupational Fatalities database, and the Alaska Occupational Injury Surveillance System maintained by NIOSH, Division of Safety Research Alaska Field Station. Occupational Diving — Continued ### **Case Reports** **Case 1.** In July 1996, a 24-year-old commercial fisherman with no diving certification used scuba gear while attempting to clear a fishing net wrapped around the propeller of a fishing vessel. He became entangled in the net and was unable to free himself. Other crew members were unable to assist because they had no diving gear. He was retrieved approximately 3 hours later, and no attempt was made to resuscitate him. The scuba tank still contained an adequate amount of air. The cause of death was drowning. Case 2. In October 1996, a 32-year-old certified recreational diver with minimal experience was harvesting sea cucumbers using surface-supplied air in approximately 40 feet of water. After approximately 1 hour, the tender lost sight of the diver's air bubbles. The diver did not respond to a recall signal, and the tender pulled him to the surface. His air regulator was not in his mouth, and cardiopulmonary resuscitation (CPR) was unsuccessful. Inspection of the dive gear indicated it to be fully operational, with no obvious defects. The cause of death was drowning, but the specific cause of the incident was unknown. Case 3. In September 1997, a 47-year-old experienced commercial diver who had made no dives during the previous 2–3 years used scuba gear while attaching a mooring line to a buoy anchor line. The equipment was not in good condition, and both the primary and alternate regulator were leaking and in need of repair. Shortly after he submerged, the tether line floated to the surface. After he was signaled without response, the team leader put on scuba gear, submerged, and found the diver on the sea floor with a weight belt on and both tether line and tank high-pressure hose severed. The diver was recovered, and CPR was unsuccessful. The investigation did not determine how the hose was severed, and the cause of death was listed as drowning. OSHA cited the employer for violations including inadequate training in using tools/equipment and in CPR, absence of a ready standby diver, diver not line tended, lack of a reserve tank, and rescue not conducted in a timely manner. ### **Summary of Cases** All nine of the diving fatalities in Alaska occurred in males aged 19–47 years (median: 25 years). Three were harvesting sea cucumbers, three were diving to clear tangled lines or nets from fishing boats, two were conducting vessel-related activities (i.e., hull inspection and anchor attachment), and one was a U.S. Navy diver undergoing training. Six divers were using scuba gear, and three were using surface-supplied air. Three deaths were attributed to equipment failure, two to entanglement in lines or nets, one to exhaustion of air supply, and three to unknown causes. None of the divers had an adequately prepared standby diver, the three divers using surface-supplied air and one scuba diver were line tended, one diver was accompanied, and one diver carried a reserve air supply. Reported by: Div of Safety Research, National Institute for Occupational Safety and Health, CDC. **Editorial Note**: Of the 116 occupational diving fatalities reported by OSHA for 1989–1997 (13 deaths per year), 49 (five per year) occurred among an estimated 3000 full-time commercial divers (OSHA, unpublished data, 1998). The average of five deaths per year corresponds to a rate of 180 deaths per 100,000 employed divers per year, [§]A person who remains aboard the dive boat and supports the diver underwater—for example, operating the air compressor, maintaining lines, or monitoring for signs of diver distress or danger. Occupational Diving — Continued which is 40 times the national average death rate for all workers. This group, which accounts for most of the commercial dive time underwater, includes divers involved in construction, maintenance, and inspection of vessels and structures such as oil rigs, bridges, and dams. The remaining 67 deaths occurred among workers who were not full-time divers; these include seafood harvest divers, search and rescue divers, scientific divers, dive instructors, and nonmilitary federal agency divers. NIOSH's National Traumatic Occupational Fatalities database reported 56 occupational diving deaths for 1989–1994 (11 deaths per year) (CDC, unpublished data, 1998); causes of deaths listed most often for divers included drowning (73% of cases), asphyxia (14%), and embolism (7%). Other causes included trauma, hypothermia, and late medical complications, but hypothermia and air embolus may be underestimated because of difficulties in diagnosing these conditions. During the 1990s, dive fisheries have expanded in response to increasing demands for sea urchins, sea cucumbers, geoduck clams, abalone, and other products harvested by diving. In Alaska, the number of permits for dive fisheries has increased 950%, from <59 in 1987 to approximately 628 in 1995 (1). Many permit holders make only one or two trips yearly (1), and no evidence of experience or training is required to obtain a permit. In addition to dive harvesting, Alaskan divers often assist in untangling lines and nets from boat propellers. These divers are often sport divers who solicit such work, but also may be crew members with little or no training in the use of dive equipment. Drowning was listed as the official cause of death for all the cases in this report. Although the circumstances of the incidents are known in most of the cases, specific causes could not be determined for three cases. Lack of experience and possibly panic were mentioned as contributing factors in several cases. Lack of a reserve air supply contributed to the one death from exhaustion of air supply and perhaps others. The findings in this report illustrate a pattern of fatal incidents associated with inadequately trained divers; only one diver with commercial dive training has died in Alaska since the 1960s (G. Cleary, Alaska Divers and Pile Drivers Union, personal communication, 1998). No commercial or fishery-related dive training is available in Alaska. In 1994, CDC reported six fatalities among
commercial divers in Maine during 1992–1993 and identified insufficient training as an important contributing factor in the incidents (2). The fatal diving incidents in Maine resulted in legislation in 1993 to require specific training of sea harvest divers before they are licensed (2). The 3-day course covers first aid/CPR, operations management, emergency procedures for tenders and divers, and advanced dive tables and physiology. From 1994 (when this legislation was implemented) to 1997, only two dive fishery-associated fatalities in Maine were reported (1). Similar training requirements for dive-fishing permits should be considered in all states that have this industry; recreational diving certification is not sufficient training for commercial diving activities. Divers performing work-related diving activities should understand and follow standard diving precautions (i.e., those recommended by OSHA and the U.S. Coast Guard [3,4]), including 1) developing familiarity with equipment and safety procedures, 2) avoiding diving without a "buddy" or being line tended, 3) avoiding diving without an available backup diver, and 4) carrying reserve air supplies. Equipping vessels with shrouded propellers (to reduce net entanglement), propeller clearing ports, Dive tables are used to determine the maximum safe time and depth limits for divers to avoid developing decompression sickness from accumulation of excess nitrogen in the body. Occupational Diving — Continued or line cutters on the propeller shaft would reduce the need for divers to untangle nets and lines. Additional information about diving is available from the Association of Dive Contractors, telephone (281) 893-8388; the Alaska Marine Safety Education Association, telephone (907) 747-3287; e-mail amsea@ptialaska.net; or from the World-Wide Web site http://www.ilo.org/public/english/90travai/sechyg/idhind01.htm. #### References - University of Alaska Sea Grant. Alaska diving safety. In: Workshop Proceedings of the Alaska Sea Grant College Program. Fairbanks, Alaska: University of Alaska Sea Grant, 1997; report no. 97-03. - 2. CDC. Fatalities associated with harvesting of sea urchins—Maine, 1993. MMWR 1994;43:235, 241–2. - 3. Office of the Federal Register. Code of federal regulations: occupational safety and health standards. Subpart T: commercial diving operations. Washington, DC: Office of the Federal Register, National Archives and Records Administration, 1977. (29 CFR 1910.400). - 4. Office of the Federal Register. Code of federal regulations: marine occupational safety and health standards. Subpart B: commercial diving operations. Washington, DC: Office of the Federal Register, National Archives and Records Administration, 1989. (46 CFR 197.200). # Community Exposure to Toluene Diisocyanate from a Polyurethane Foam Manufacturing Plant — North Carolina, 1997 In August 1996, residents of a community in Randolph County, North Carolina, contacted the Agency for Toxic Substances and Disease Registry (ATSDR) because of health concerns about possible exposure to chemical emissions from a polyurethane manufacturing plant. ATSDR and the North Carolina Department of Environment, Health, and Natural Resources (NCDEHNR) conducted ambient air monitoring to characterize air contamination near the plant. ATSDR and Randolph County health officials also conducted biologic monitoring to determine whether residents were being exposed to toluene diisocyanate (TDI) emitted from the plant. This report summarizes the results of these investigations, which indicate that residents were being exposed to TDI in ambient air surrounding the plant. The facility produced polyurethane foam by reacting a polyether resin with TDI and water. Emissions from the manufacturing process were directed to exhaust stacks, which vented them to ambient air. Foam production occurred in batches, resulting in episodic releases of emissions. The facility had produced polyurethane foam for approximately 20 years; during the previous 5 years, foam was produced by a quick-cure process that used greater amounts of TDI. Since January 1996, NCDEHNR conducted investigations of the facility including air sampling, interviews with residents, risk assessment of ambient air and emissions data, and reviews of medical records. Using a direct monitoring filter-tape instrument, ATSDR detected TDI in ambient air in a residential area near the facility. Concentrations of TDI as high as 29 parts per billion (ppb) were detected at a monitoring station approximately 100 feet outside the facility's fence line. The presence of TDI was confirmed by an alternative method in which diisocyanates were captured on glycerolimpregnated filters, chemically derivatized, and analyzed using high performance Toluene Diisocyanate Exposure — Continued liquid chromatography. Air monitoring conducted by ATSDR and NCDEHNR also detected methylene chloride and other volatile organic compounds in ambient air. These findings prompted ATSDR to issue a public health advisory on October 20, 1997. To determine whether residents were being exposed to TDI emissions from the plant, ATSDR, in cooperation with the Randolph County Health Department (RCHD), initiated a biologic exposure investigation. RCHD mailed flyers to residents to inform them of the investigation. Persons who lived within ½ mile of the facility were particularly encouraged to participate. Blood samples were collected from 113 residents and were sent to the University of Cincinnati Diagnostic Allergy Laboratory for analysis. The blood serum specimens were analyzed by an enzyme-linked immunosorbent assay (ELISA) for Immunoglobulin G (IgG) and Immunoglobulin E (IgE) antibodies to TDI, hexamethylene diisocyanate, and diphenylmethane diisocyanate. Samples were classified as positive if they exceeded three standard deviations above the mean value of seven negative control samples and a serum albumin blank. Of the 113 participants who were tested, 10 (9%) had antibodies to one or more of the diisocyanates, nine had IgG antibodies to TDI, and one had IgE antibodies to TDI. Four participants had antibodies that reacted with more than one diisocyanate. Persons with positive antibody tests were interviewed to identify possible sources of exposure to diisocyanates. One of the 10 persons with a positive test reported having occupational exposure to TDI or other diisocyanates. In addition, two persons reported using polyurethane varnishes, a possible source of diisocyanates, in their homes. None of the other seven persons reported exposure to known sources of diisocyanates. The presence of TDI antibodies in these persons could have resulted from exposure to TDI in residential ambient air near the facility. Some residents who lived near the facility reported health effects that they attributed to emissions from the plant. Therefore, persons with positive tests for diisocyanate antibodies and persons with symptoms of respiratory disease were encouraged to seek additional clinical evaluation. NCDEHNR arranged for residents to receive further clinical evaluation by Duke University Medical Center. Because of public health concerns about the public health impact of chemical emissions from the plant, the state health director issued an Order to Abate a Public Health Nuisance on September 3, 1997. Polyurethane foam production at the plant has not resumed since the order was issued. Reported by: D Darcey, MD, H Lipscomb, PhD, Duke Univ Medical Center, Durham; L Cherry, MSEH, North Carolina Dept of Environment, Health, and Natural Resources; M Cooper, MPH, Randolph County Health Dept; W Pate, MSPH, CG Smith, MD, North Carolina Dept of Health and Human Svcs. Div of Health Education and Promotion, and Div of Health Assessment and Consultation, Agency for Toxic Substances and Disease Registry. **Editorial Note**: Occupational exposure to TDI and other diisocyanates can cause irritation of the eyes, upper and lower respiratory tract, and skin. In some workers, exposure to TDI results in sensitization, defined as hyperresponsiveness to TDI at concentrations substantially below those that affect most persons. Approximately 5%–10% of workers exposed to diisocyanates develop occupational asthma (1). The exposure level of TDI that causes sensitization is not well characterized, but can occur at levels below the Occupational Safety and Health Administration short-term exposure level of 20 ppb (2). From 10% to 30% of symptomatic workers develop IgE antibodies to diisocyanates (1). In a study of workers exposed to diisocyanates in the workplace, IgE antibodies to Toluene Diisocyanate Exposure — Continued diisocyanates were detected in 13.6% of symptomatic workers and in 8.4% of all workers (3). Symptomatic workers experienced bronchial asthma, chronic bronchitis, rhinitis, or conjunctivitis. In a representative subgroup of this same population, IgG antibodies were more prevalent, being detected in 24% of symptomatic workers and 17% of asymptomatic workers. Antibodies have not been detected in workers in the absence of diisocyanate exposure (4,5). Several participants in this investigation had positive antibody reactions to more than one diisocyanate. Such cross-reactivity of diisocyanate antibodies has been observed (3,5). In one study, approximately 60% of positive serum cross-reacted with one or more diisocyanates (3). In the investigation described in this report, antibodies to TDI were used as a biomarker of exposure because they can be detected even in the absence of recent exposure. As demonstrated by this investigation, air and biologic monitoring can be useful in assessing human exposure to diisocyanates in the environment. #### References - 1. Bernstein JA. Overview of diisocyanate occupational asthma. Toxicology 1996;111:181-9. - 2. American Conference of Governmental Industrial Hygienists. Documentation of the threshold limit values and biological exposure indices. 5th ed. Cincinnati, Ohio: American
Conference of Governmental Industrial Hygienists, 1986. - 3. Bauer X, Marek W, Ammon J, et al. Respiratory and other hazards of isocyanates. Int Arch Occup Environ Health 1994;66:141–52. - 4. Selden Al, Bellin L, Wass U. Isocyanate exposure and hypersensitivity pneumonitis—report of a probable case and prevalence of specific immunoglobulin G antibodies among exposed individuals. Scand J Work Environ Health 1989;15:234–7. - 5. Keskinen H, Tupasela O, Tikkainen U, Nordman H. Experiences of specific lgE in asthma due to diisocyanates. Clinical Allergy 1988;18:597–604. # Outbreak of *Vibrio parahaemolyticus* Infections Associated with Eating Raw Oysters — Pacific Northwest, 1997 During July–August 1997, the largest reported outbreak in North America of culture-confirmed *Vibrio parahaemolyticus* infections occurred. Illness in 209 persons was associated with eating raw oysters harvested from California, Oregon, and Washington in the United States and from British Columbia (BC) in Canada; one person died. This report summarizes the investigations of the outbreak, which suggest that elevated water temperatures may have contributed to increased cases of illness and highlights the need for enhanced surveillance for human infections. ### **British Columbia** During July 1–19, the BC Provincial Laboratory received isolates of *V. parahaemolyticus* from nine patients, more than twice the expected number for July. Because of the high number of isolates identified, the BC Center for Disease Control (BCCDC) conducted interviews with the eight patients who could be contacted; seven had eaten raw oysters during the 24 hours before illness onset, and one had eaten crabs. On July 30, the BC Ministry of Health (BCMOH) issued a public health alert advising that molluscan shellfish (e.g., oysters, clams, mussels, and scallops) should not be eaten raw or undercooked. On July 31, the Vancouver/Richmond Health Board banned the sale of raw molluscan shellfish in restaurants in the cities of Vancouver and Richmond, BC. These actions were followed by a rapid decline in the number of new cases. On August 19, the Federal Department of Fisheries and Oceans (DFO) closed all BC coastal waters to the harvesting of oysters. The BCMOH continued to interview BC residents with culture-confirmed *V. parahaemolyticus* infections; information was obtained from 42 of the 51 persons with illness reported during July 1–September 26. Of the 42, a total of 39 (93%) had eaten molluscan shellfish and 35 (83%) had eaten raw or undercooked oysters during the 4 days before onset of illness; 28 had eaten oysters purchased at restaurants or other food establishments in BC; and seven had eaten oysters they had harvested. Oysters eaten by ill persons were traced by BCCDC, the Canadian Food Inspection Agency (CFIA), and BCMOH to harvesting areas along the BC coast. Samples of oysters harvested from these areas contained multiple *V. parahaemolyticus* serotypes at <200 colony-forming units (CFU) per gram of oyster tissue. No additional outbreakrelated illnesses were reported in BC residents after DFO closed the coastal waters to the harvesting of oysters. The closure remained in effect until September 12, after which no additional cases were reported. ### Washington On July 18, on the basis of reports of illness received from local health departments and from ill persons, the Washington Department of Health (WDOH) issued an advisory that persons eat only thoroughly cooked oysters. On August 14, after additional cases had been reported, the WDOH advised commercial harvesters to refrigerate oysters within 4 hours after harvesting, and on August 20, advised the public to thoroughly cook molluscan shellfish from both commercial and noncommercial sources. On August 23, the U.S. Food and Drug Administration (FDA) also issued a statement regarding proper procedures for cooking oysters (1). WDOH interviewed 54 of the 56 persons who had culture-confirmed *V. parahaemolyticus* during May 26–September 9. Of the 54, a total of 48 (89%) had eaten molluscan shellfish before becoming ill; 42 (88%) reported eating oysters. Product traceback by the WDOH's Shellfish Program determined that 35 case-patients had eaten molluscan shellfish harvested in Washington. On August 20, members of the Pacific Coast Oyster Growers Association voluntarily halted shipments of shell oysters from Washington, and on August 28, WDOH closed oyster beds in major shellfish harvesting areas. The oyster beds were reopened on September 15, and no additional illnesses were reported. ### Oregon On August 21, the Oregon Health Division (OHD) requested that local county health departments and microbiology laboratories provide immediate notification of illnesses associated with or isolations of *V. parahaemolyticus*. The request was prompted by an increased number of *V. parahaemolyticus* cases detected by the Foodborne Disease Active Surveillance Network (FoodNet) (a collaboration between CDC, the U.S. Department of Agriculture, FDA, and seven states for surveillance of foodborne diseases and related epidemiologic studies) and simultaneous reports from BC and Washington of a *V. parahaemolyticus* outbreak associated with eating raw or undercooked shellfish. OHD interviewed the 13 persons reported with culture-confirmed *V. parahaemolyticus* infections with onsets during July 19–September 27. Twelve had eaten molluscan shellfish; 10 (77%) had eaten raw oysters. Traceback of the oysters that had been eaten indicated they had been harvested in waters near BC (four cases), Washington (four), Oregon (one), and California (one). On August 26, the implicated oyster harvest bed in Oregon was closed by the Oregon Department of Agriculture; only oysters to be cooked could be harvested. On August 28, OHD, in conjunction with the Food Safety Division of the Oregon Department of Agriculture, issued a press release warning persons not to eat raw molluscan shellfish harvested along the Pacific Northwest coast. After closure of the implicated oyster harvest bed in Oregon, no additional cases associated with eating raw oysters harvested from Oregon waters were reported. The sale of oysters to be eaten raw was reestablished on September 30. ### California During May–July, the City and County of San Francisco Department of Public Health reported 11 culture-confirmed *V. parahaemolyticus* infections to the California Department of Health Services (CDHS). On the basis of these cases, on August 18, San Francisco health officials issued a health advisory recommending that persons not eat raw shellfish and advising restaurants not to serve raw oysters, clams, or mussels. On August 19, CDHS issued a warning about eating raw oysters, clams, and mussels harvested off the coasts of BC and Washington. CDHS interviewed each of the 83 persons reported with culture-confirmed *V. parahaemolyticus* infections with onset during June 9–December 9. Of the 83, a total of 68 (82%) reported eating oysters during the week before onset of illness. Although 59 persons ate oysters identified through traceback as having been harvested off the coast of Washington and BC, nine persons with culture-confirmed illness ate oysters harvested from Tomales Bay, California (40 miles north of San Francisco). ### **Summary Findings** During July 20–August 24, culture-confirmed cases of *V. parahaemolyticus* infections associated with eating shellfish harvested from Washington or BC also were reported to the state health departments of Utah (three), Alaska (one), Maryland (one), and Hawaii (one). A total of 209 culture-confirmed *V. parahaemolyticus* infections were reported throughout North America during this outbreak. Dates of illness onset ranged from May 26 through December 9 (median: August 8) (Figure 1). *V. parahaemolyticus* isolates from ill persons included many different serotypes, some of which matched serotypes found in oysters. The median age of patients was 39 years (range: 12–85 years); 141 (67%) were male. Clinical histories were available for 196 persons with culture-confirmed infection: 194 (99%) reported diarrhea; 172 (88%), abdominal cramps; 101 (52%), nausea; 77 (39%), vomiting; 64 (33%), fever; and 24 (12%), bloody diarrhea. Of 137 persons providing information on underlying illnesses, 17 (12%) reported an underlying illness. Two patients were hospitalized; one with *V. parahaemolyticus* isolated from her bloodstream died. Mean Pacific coastal sea surface temperatures recorded by the U.S. Navy ranged from 54 F–66 F (12 C–19 C) during May 13–September 9, 1997 (B. McKenzie, U.S. Navy, personal communication, 1998). These temperatures were 2 F–9 F (1 C–5 C) above temperatures from the same period in 1996. FIGURE 1. Culture-confirmed *Vibrio parahaemolyticus* cases associated with oysters harvested in the Pacific Northwest, by date of illness onset — North America, 1997* * N=209. Oysters from implicated harvest sites contained *V. parahaemolyticus*, but the number of organisms per gram was often <200 CFU. The highest levels were >11,000 CFU in samples tested by CFIA. Reported by: M Fyfe, MD, Communicable Disease Epidemiology; MT Kelly, MD, Provincial Laboratory, British Columbia Center for Disease Control; ST Yeung, MBBS, Field Epidemiology Training Program, Health Canada; P Daly, MD, Vancouver/Richmond Health Board; K Schallie, Canadian Food Inspection Agency; S Buchanan, Food Protection Programs, British Columbia Ministry of Health. P Waller, MS; J Kobayashi, MD, Communicable Disease Epidemiologist; N Therien, MPH, M Guichard, MS, S Lankford, Public Health Laboratories; P Stehr-Green, DrPH, State Epidemiologist, Washington Dept of Health. R Harsch, MD, Oregon Health Sciences Univ, Portland; E DeBess, DVM, M Cassidy, T McGivern, S Mauvais, D Fleming, MD, State Epidemiologist, State Health Div, Oregon Dept of Human Resources. M Lippmann, Communicable Disease Control Unit; L Pong, Environmental Health Management Section, City and County of San
Francisco Dept of Public Health. RW McKay, Food Safety Div, Dept of Agriculture; DE Cannon, Environmental Health, Shellfish Program; SB Werner, MD; S Abbott, Div of Communicable Disease Control; M Hernandez, C Wojee, J Waddell, Div of Food, Drug, and Radiation Safety, S Waterman, MD, State Epidemiologist, California Dept of Health Svcs. J Middaugh, MD, State Epidemiologist, State of Alaska Dept of Health and Social Svcs. D Sasaki, DVM, Epidemiology Br, P Effler, MD, State Epidemiologist, Hawaii Dept of Health. C Groves, MS, N Curtis, Maryland State Epidemiology and Disease Control, D Dwyer, MD, State Epidemiologist, Maryland State Dept of Health and Mental Hygiene. G Dowdle, MSPH, Communicable Disease Control, C Nichols, MPA, State Epidemiologist, Utah Dept of Health. Center for Food Safety and Applied Nutrition, US Food and Drug Administration. Foodborne and Diarrheal Diseases Br, Div of Bacterial and Mycotic Diseases, National Center for Infectious Diseases, CDC. **Editorial Note**: The last large outbreak of *V. parahaemolyticus* infections reported in North America occurred in 1982 and resulted in 10 culture-confirmed cases. Although *V. parahaemolyticus* outbreaks are rare, sporadic cases are not infrequent. Most infections are associated with ingestion of raw or undercooked shellfish harvested from both the Gulf of Mexico and the Pacific Ocean. V. parahaemolyticus is a gram-negative bacterium that naturally inhabits U.S. and Canadian coastal waters and is found in higher concentrations during the summer (2,3). The outbreak described in this report may have been associated with elevated water temperatures. Because V. parahaemolyticus concentrations in oysters and shellfish increase with warmer temperatures, enhanced surveillance at the beginning of summer may lead to earlier recognition and appropriate public health action. Water temperature monitoring may help determine when oyster beds should be closed to harvesting to prevent further outbreaks (4). Epidemiologic and microbiologic studies conducted during this outbreak primarily implicated eating raw oysters. On the basis of studies suggesting that the infectious dose of *V. parahaemolyticus* might be ≥100,000 CFU (5), the United States and Canada allow the sale of oysters if there are <10,000 CFU of *V. parahaemolyticus* per gram of oyster. However, adherence to these guidelines did not prevent this outbreak. Closure of implicated shellfish beds by health officials was useful; in Canada, additional human illness rapidly declined following a federally mandated suspension of harvesting of shellfish from BC waters in September. In the United States, shellfish-associated infections continued to occur into December. The mean incubation period for *V. parahaemolyticus* is 15 hours (range: 4–96 hours). In immunocompetent persons, *V. parahaemolyticus* causes a mild to moderate gastroenteritis with a mean duration of illness of 3 days. Infection can cause serious illness in persons with underlying disease (e.g., persons who use alcohol excessively or have diabetes, pre-existing liver disease, iron overload states, compromised immune systems, or gastrointestinal problems) (2,6). During this outbreak, most ill persons had no underlying illness. To reduce the risk for *V. parahaemolyticus* and other shellfish-associated infections, persons should avoid eating raw or undercooked shellfish. If persons who eat raw or undercooked shellfish develop gastroenteritis within 4 days of ingestion, they should consult a health-care provider and request a stool culture. Only three states (California, Florida, and Louisiana) require visible posting of alerts regarding the risks associated with eating raw oysters at point of retail sale (2,7,8). Although assessment of these regulatory educational strategies have indicated compliance is variable (7), other states might consider posting such alerts. *V. parahaemolyticus* is not a reportable disease in all states. During this outbreak, public health officials in Washington and California and in BC promptly became aware of the outbreak through routine reporting; in Oregon, although *V. parahaemolyticus* is not reportable, the outbreak was detected through an active surveillance program. All states should consider making *V. parahaemolyticus* and other vibrioses reportable; standard forms are available from CDC's Foodborne and Diarrheal Diseases Branch, Division of Bacterial and Mycotic Diseases, National Center for Infectious Diseases, telephone (404) 639-2206; fax (404) 639-2205. ### References - 1. US Department of Health and Human Services. HHS news: statement advising consumers about oysters from the Pacific. World-Wide Web site http://vm.cfsan.fda.gov/~lrd/hhsoyst.html. Accessed June 8, 1998. - 2. Hlady WG, Klontz KC. The epidemiology of *Vibrio* infections in Florida, 1981–1993. J Infect Dis 1996;173:1176–83. - 3. Morris JG Jr, Black RE. Cholera and other vibrioses in the United States. N Engl J Med 1985; 312:343–9. - 4. Shapiro R, Altekruse S, Hutwagner L, et al. The role of Gulf Coast oysters harvested in warmer months in *Vibrio vulnificus* infections in the United States, 1988–1996. J Infect Dis 1998 (in press). - 5. Sanyal SC, Sen PC. Human volunteer study on the pathogenicity of *Vibrio parahaemolyticus*. In: Fujino T, Sakaguchi G, Sakazaki R, Takeda Y, eds. International Symposium on *Vibrio parahaemolyticus*. Tokyo, Japan: Saikon Publishing Co., Ltd., 1974:227–30. - 6. Blake PA, Merson MH, Weaver RE, Hollis DG, Heublein PC. Disease caused by a marine vibrio: clinical characteristics and epidemiology. N Engl J Med 1979;300:1–5. - 7. Mouzin E, Mascola L, Tormey MP, Dassey DE. Prevention of *Vibrio vulnificus* infections: assessment of regulatory educational strategies. JAMA 1997;278:576–8. - 8. CDC. *Vibrio vulnificus* infections associated with raw oyster consumption—Florida, 1981–1992. MMWR 1993;42:405–7. ## Multistate Outbreak of *Salmonella* Serotype Agona Infections Linked to Toasted Oats Cereal — United States, April–May, 1998 During April–May 1998, a total of 11 states reported an increase in cases of *Salmonella* serotype Agona infections; as of June 8, a total of 209 cases have been reported and at least 47 persons have been hospitalized, representing an eightfold increase over the median number of cases reported in those states during 1993–1997. The states reporting increases were Illinois (49 cases), Indiana (30), Ohio (29), New York (24), Missouri (22), Pennsylvania (20), Michigan (15), Iowa (eight), Wisconsin (six), Kansas (four), and West Virginia (two). This report summarizes the outbreak investigation by local, state, and federal public health officials, which implicated Millville brand plain Toasted Oats cereal manufactured by Malt-O-Meal, Inc. as the cause of illness. Among 162 patients in this outbreak for whom information was available, 85 (52%) were female. Most cases occurred in children and the elderly (47% in persons aged <10 years and 21% in persons aged >70 years). Most illnesses began in May. Officials in the 11 state health departments, in collaboration with CDC, conducted a matched case-control study comparing persons with cases of *S*. Agona infection in April and May with well household members (controls); conditional linear logistic regression was used to examine the relation between consumption of cereal and illness. As of June 8, information from 55 households has been analyzed; 46 (84%) of these 55 households shopped at an Aldi supermarket. During the 3 days before onset of illness, 31 (66%) of 47 patients and 32 (36%) of 89 household controls consumed Millville brand plain Toasted Oats cereal purchased at an Aldi supermarket (matched odds ratio=22; p=0.003). This association remained significant when controlled for age (p<0.05). When average daily consumption of Millville brand plain Toasted Oats cereal purchased from an Aldi supermarket was categorized into three groups (no consumption, ≤1 cup, and >1 cup), a significant dose response relation was found (p=0.003). Salmonella — Continued Culture of an open box of Millville brand plain Toasted Oats cereal obtained from the home of a case-patient yielded *Salmonella* Agona at CDC. The pulsed-field gel electrophoresis (PFGE) pattern of this isolate was indistinguishable from the predominant PFGE pattern among outbreak-associated clinical isolates. The Food and Drug Administration (FDA) isolated *Salmonella* Agona from two separate composite samples from unopened boxes. Clinical isolates were susceptible to all antimicrobial agents tested (i.e., ampicillin, trimethoprim-sulfamethoxazole, and ciprofloxacin). The Minnesota Department of Health, the Minnesota Department of Agriculture, FDA, and CDC are collaborating in the investigation of the Malt-O-Meal, Inc. plant that manufactured the implicated cereal to determine the source of contamination. At this plant on the same production line, multiple brands of plain Toasted Oats are manufactured at different times. Malt-O-Meal has issued a voluntary recall of all plain Toasted Oats cereal produced on the same production line. Investigation is ongoing to determine whether other plain Toasted Oats cereal brands produced by the same company were contaminated. Cases of Salmonella Agona infection occurring during the same time have now been reported in California (11), Washington (nine), New Jersey (five), Tennessee (three), Oklahoma (three), Idaho (two), Maryland (two), Minnesota (two), Nebraska (one), and Connecticut (one). These cases are being investigated to determine possible links to this outbreak. CDC recommends that consumers not eat plain Toasted Oats cereal produced by Malt-O-Meal until further investigation has identified the scope, magnitude, and cause of the contamination. Questions about plain Toasted Oats cereals manufactured by Malt-O-Meal should be directed to the company, telephone (800) 590-1810. Reported by: State and local health depts. Office of Regulatory Affairs, and
Center for Food Safety and Applied Nutrition, Food and Drug Administration. Foodborne and Diarrheal Diseases Br, Div of Bacterial and Mycotic Diseases, National Center for Infectious Diseases, CDC. Editorial Note: Salmonella Agona is one of approximately 2000 Salmonella serotypes that can cause illness in humans. An estimated 2-4 million cases of salmonellosis occur in the United States each year, resulting in ≥500 deaths (1). Approximately 40,000 of these infections are culture confirmed, serotyped, and reported to CDC by state health departments (1). Salmonella infections usually resolve in 5-7 days and do not require antibiotic treatment. Persons with severe diarrhea may require rehydration with intravenous fluids. Antibiotics are required when infection spreads from the intestinal tract. Salmonella Agona is an uncommon serotype of Salmonella, accounting for approximately 1.5% of human isolates reported to the Public Health Laboratory Information System (PHLIS) (2). Like most other Salmonella serotypes, Salmonella Agona is found in a variety of animal reservoirs including poultry, cattle, pigs, and animal feed. The first reported U.S. outbreak of Salmonella Agona infections was traced to animal feed made with contaminated imported fishmeal in 1972 (3); other outbreaks have been attributed to dried milk (4) and to a commercial peanut-flavored snack (5). This outbreak represents the first time a commercial cereal product has been implicated in a Salmonella outbreak, although an infant cereal product was implicated in an outbreak of Salmonella senftenberg in the United Kingdom (6). Salmonella spp. are relatively resistant to desiccation and can survive for long periods in dry environments such as cereal (7). Timely communication among the states and CDC about unexplained local increases in Salmonella Agona infections, and the relative rarity of this serotype, led to ### Salmonella — Continued the identification of this multistate outbreak. Electronic national laboratory-based reporting of *Salmonella* infections facilitated prompt recognition of the extent of the outbreak. Cooperative investigations among federal, state, and local agencies, coordination by CDC, electronic reporting through PHLIS, and the rapid identification of related isolates using PulseNet (the national network of public health laboratories that perform DNA "fingerprinting" on foodborne bacteria) are critical components in the recognition and investigation of multistate foodborne outbreaks. #### References - 1. Tauxe RV. Salmonellosis. In: Kelly WN, ed. Textbook of internal medicine. 3rd ed. Philadelphia, Pennsylvania: Lippencott-Raven, 1997:1639–42. - 2. Martin SM, Bean NH. Data management issues for emerging diseases and new tools for managing surveillance and laboratory data. Emerging Infectious Diseases 1995;1:124–8. - 3. Clark GM, Kauffmann AF, Gangarosa EJ. Epidemiology of an international outbreak of *Salmonella* Agona. Lancet 1973:490–3. - 4. Sramova H, Dedicova D, Petras P, Benes C. Epidemic occurrence of ailmentary bacterial infections in the Czech Republic, 1979–1989 [Czech]. Ceskoslovenska Epidemiologie, Mikrobiologie, Imunologie 1991;40:74–84. - 5. Killalea D, Ward LR, Roberts D, et al. International epidemiological and microbiological study of outbreak of *Salmonella agona* infection from a ready to eat savoury snack—I: England and Wales and the United States. BMJ 1996;311–13. - 6. Rushdy AA, Stuart JM, Ward LR, et al. National outbreak of *Salmonella senftenberg* associated with infant food. Epidemiol Infect 1988;120:125–8. - 7. Mitscherlich E, Marth EH. Microbial survival in the environment. New York, New York: Springer-Verlag, 1984. FIGURE I. Selected notifiable disease reports, comparison of provisional 4-week totals ending June 6, 1998, with historical data — United States ^{*}Ratio of current 4-week total to mean of 15 4-week totals (from previous, comparable, and subsequent 4-week periods for the past 5 years). The point where the hatched area begins is based on the mean and two standard deviations of these 4-week totals. TABLE I. Summary — provisional cases of selected notifiable diseases, United States, cumulative, week ending June 6, 1998 (22nd Week) | | Cum. 1998 | | Cum. 1998 | |---|---|---|--| | Anthrax Brucellosis Cholera Congenital rubella syndrome Cryptosporidiosis* Diphtheria Encephalitis: California* eastern equine* St. Louis* western equine* Hansen Disease Hantavirus pulmonary syndrome* Hemolytic uremic syndrome, post-diarrheal* HIV infection, pediatric* | -
11
3
2
721
1
-
-
-
46
2
12 | Plague Poliomyelitis, paralytic¶ Psittacosis Rabies, human Rocky Mountain spotted fever (RMSF) Streptococcal disease, invasive Group A Streptococcal toxic-shock syndrome* Syphilis, congenital** Tetanus Toxic-shock syndrome Trichinosis Typhoid fever Yellow fever | 19
44
976
31
101
10
57
5
116 | ^{-:} no reported cases ^{*}Not notifiable in all states. † Updated weekly from reports to the Division of Viral and Rickettsial Diseases, National Center for Infectious Diseases (NCID). § Updated monthly to the Division of HIV/AIDS Prevention–Surveillance and Epidemiology, National Center for HIV, STD, and TB Prevention (NCHSTP), last update May 24, 1998. ¶ One suspected case of polio with onset in 1998 has also been reported to date. ^{**}Updated from reports to the Division of STD Prevention, NCHSTP. TABLE II. Provisional cases of selected notifiable diseases, United States, weeks ending June 6, 1998, and May 31, 1997 (22nd Week) | | | | | | coli O | erichia
157:H7 | | | Нера | | |-------------------------|---------------|----------------|------------------|------------------|--------------|-------------------|-----------------|-----------------|--------------|--------------| | | All
Cum. | | | mydia | NETSS† | PHLIS | Gono | | C/N/ | | | Reporting Area | tum.
1998* | Cum.
1997 | Cum.
1998 | Cum.
1997 | Cum.
1998 | Cum.
1998 | Cum.
1998 | Cum.
1997 | Cum.
1998 | Cum.
1997 | | UNITED STATES | 20,034 | 25,974 | 212,087 | 190,686 | 453 | 255 | 124,729 | 115,161 | 1,637 | 1,246 | | NEW ENGLAND
Maine | 640
13 | 897
25 | 7,952
394 | 7,327
395 | 56
1 | 42 | 2,074
19 | 2,455
24 | 19
- | 29 | | N.H. | 21 | 14 | 385 | 326 | 10 | 11 | 37 | 55 | - | - | | Vt.
Mass. | 10
275 | 18
416 | 163
3,567 | 171
3,016 | 26 | 20 | 13
856 | 24
926 | -
18 | 1
25 | | R.I.
Conn. | 58
263 | 70
354 | 1,058 | 884 | 3
16 | 1
10 | 156
993 | 207 | 1 | 3 | | MID. ATLANTIC | 5,695 | 8,265 | 2,385
26.790 | 2,535
24,051 | 41 | 10 | 14.944 | 1,219
14,716 | -
167 | 149 | | Upstate N.Y. | 710 | 1,336 | N | N | 33 | - | 2,489 | 2,639 | 130 | 115 | | N.Y. City
N.J. | 3,153
993 | 4,136
1,783 | 14,435
4,148 | 12,814
4,361 | 2
6 | 5
4 | 6,131
2,531 | 5,650
3,064 | - | - | | Pa. | 839 | 1,010 | 8,207 | 6,876 | N | 1 | 3,793 | 3,363 | 37 | 34 | | E.N. CENTRAL
Ohio | 1,518
281 | 1,809
394 | 36,559
10,507 | 31,064
9,421 | 77
23 | 45
6 | 24,661
6,277 | 18,459
5,775 | 205
6 | 287
7 | | Ind.
III. | 293
610 | 328
602 | 3,092
10,265 | 3,475
5,499 | 10
25 | 19 | 1,977
8,111 | 2,398
2,686 | 3
7 | 7
46 | | Mich. | 252 | 394 | 9,364 | 8,144 | 19 | 7 | 6,989 | 5,720 | 189 | 211 | | Wis. | 82
351 | 91
520 | 3,331 | 4,525 | N
54 | 13
31 | 1,307 | 1,880 | 103 | 16
31 | | W.N. CENTRAL
Minn. | 56 | 83 | 12,809
1,830 | 13,167
2,760 | 23 | 31
17 | 6,278
650 | 5,818
961 | - | 2 | | lowa
Mo. | 20
176 | 66
254 | 1,815
4,904 | 1,908
4,891 | 6
8 | 12 | 560
3,645 | 485
3,159 | 12
87 | 14
4 | | N. Dak. | 4 | 4 | 290 | 359 | 1 | 1 | 29 | 24 | - | 2 | | S. Dak.
Nebr. | 9
36 | 2
48 | 711
976 | 501
834 | 1
6 | - | 119
340 | 52
299 | 2 | 2 | | Kans. | 50 | 63 | 2,283 | 1,914 | 9 | 1 | 935 | 838 | 2 | 7 | | S. ATLANTIC
Del. | 5,037
57 | 6,477
111 | 44,961
1,074 | 36,298
612 | 35
- | 14
1 | 36,488
576 | 34,742
457 | 76
- | 88 | | Md.
D.C. | 571
413 | 742
469 | 3,510 | 2,982
N | 10
1 | 4 | 3,874 | 4,906 | 5 | 1 | | Va. | 368 | 552 | N
3,980 | 4,738 | N | 7 | 1,507
2,561 | 1,725
3,343 | 3 | 8 | | W. Va.
N.C. | 47
335 | 38
363 | 1,211
9,520 | 1,306
6,995 | N
9 | 2 | 335
7,980 | 412
6,753 | 3
11 | 7
25 | | S.C. | 318 | 295 | 7,817 | 5,174 | 1 | - | 5,085 | 4,625 | 1 | 19 | | Ga.
Fla. | 608
2,320 | 856
3,051 | 10,221
7,628 | 3,982
10,509 | 2
11 | - | 8,554
6,016 | 5,263
7,258 | 8
45 | 28 | | E.S. CENTRAL | 788 | 807 | 14,566 | 13,788 | 33 | 11 | 13,748 | 13,912 | 61 | 149 | | Ky.
Tenn. | 101
272 | 112
354 | 2,596
5,322 | 2,754
5,131 | 9
19 | 10 | 1,419
4,473 | 1,768
4,273 | 10
48 | 7
89 | | Ala.
Miss. | 233
182 | 196
145 | 3,917
2,731 | 3,339
2,564 | 5
U | -
1 | 5,083
2,773 | 4,691
3,180 | 3
U | 5
48 | | W.S. CENTRAL | 2,473 | 2,590 | 28,703 | 21,344 | 27 | 5 | 16,641 | 14,366 | 463 | 142 | | Ark.
La. | 81
415 | 96
493 | 1,239
4,991 | 1,144
3,346 | 1 | 1
1 | 1,114
4,230 | 1,859
3,131 | 1
6 | 5
82 | | Okla. | 134 | 138 | 4,368 | 3,113 | 3 | 3
 2,371 | 1,954 | 5 | 4 | | Tex.
MOUNTAIN | 1,843
725 | 1,863
751 | 18,105
7,501 | 13,741
11,187 | 23
41 | 33 | 8,926
2,743 | 7,422
3,042 | 451
197 | 51
156 | | Mont. | 13 | 18 | 515 | 430 | 2 | - | 22 | 17 | 4 | 7 | | ldaho
Wyo. | 14
2 | 22
13 | 800
287 | 616
223 | 4 | - | 72
15 | 45
25 | 80
30 | 21
56 | | Colo.
N. Mex. | 127
111 | 194
66 | 1,614 | 1,993
1,634 | 11
9 | 8
6 | 971
292 | 773
372 | 13
40 | 19
28 | | Ariz. | 286 | 188 | 3,315 | 4,354 | N | 7 | 1,213 | 1,370 | 1 | 16 | | Utah
Nev. | 57
115 | 60
190 | 717
253 | 685
1,252 | 11
4 | 7
5 | 66
92 | 88
352 | 16
13 | 3
6 | | PACIFIC | 2,807 | 3,858 | 32,246 | 32,460 | 89 | 64 | 7,152 | 7,651 | 346 | 215 | | Wash.
Oreg. | 203
88 | 287
144 | 4,648
2,361 | 3,836
1,982 | 20
25 | 22
21 | 784
327 | 816
305 | 10
2 | 11
2 | | Calif. | 2,463 | 3,377 | 23,603 | 25,373 | 43 | 18 | 5,733 | 6,147 | 280 | 129 | | Alaska
Hawaii | 12
41 | 22
28 | 811
823 | 576
693 | 1
N | 3 | 143
165 | 181
202 | 1
53 | 73 | | Guam | - | 2 | 8 | 193 | N | - | 2 | 27 | - | - | | P.R.
V.I. | 834
17 | 760
35 | U
N | U
N | N | U
U | 176
U | 260
U | Ū | 53
U | | Amer. Samoa
C.N.M.I. | - | 1 | U
N | U
N | N
N | Ü | Ŭ
7 | U
16 | Ü | Ŭ
2 | | O.14.141.1. | - | - 1 | IN | IV | IN | U | | 10 | | | N: Not notifiable U: Unavailable ^{-:} no reported cases C.N.M.I.: Commonwealth of Northern Mariana Islands ^{*}Updated monthly to the Division of HIV/AIDS Prevention–Surveillance and Epidemiology, National Center for HIV, STD, and TB Prevention, last update May 24, 1998 last update May 24, 1998. †National Electronic Telecommunications System for Surveillance. §Public Health Laboratory Information System. TABLE II. (Cont'd.) Provisional cases of selected notifiable diseases, United States, weeks ending June 6, 1998, and May 31, 1997 (22nd Week) | | Legion | iellosis | | me
ease | Mai | Syphilis Malaria (Primary & Secondary) Tuberculosi | | culosis | Rabies,
Animal | | | |---------------------------|--------------|--------------|--------------|--------------|--------------|--|--------------|--------------|-------------------|--------------|--------------| | Reporting Area | Cum.
1998 | Cum.
1997 | Cum.
1998 | Cum.
1997 | Cum.
1998 | Cum.
1997 | Cum.
1998 | Cum.
1997 | Cum.
1998* | Cum.
1997 | Cum.
1998 | | UNITED STATES | 420 | 352 | 1,773 | 1,385 | 433 | 568 | 2,781 | 3,610 | 3,064 | 6,983 | 2,834 | | NEW ENGLAND | 22 | 24 | 457 | 282 | 17 | 23
1 | 32
1 | 68 | 119 | 169 | 555
84 | | Maine
N.H. | 1 2 | 1
4 | 1
11 | 3
7 | 1
3 | 2 | 1 | - | U
2 | 15
6 | 33 | | Vt.
Mass. | 1
8 | 3
8 | 3
106 | 3
35 | -
11 | 2
16 | 2
21 | 37 | 96 | 3
83 | 30
178 | | R.I.
Conn. | 4
6 | 4
4 | 31
305 | 37
197 | 2 | 2 | -
7 | -
31 | 21
U | 13
49 | 33
197 | | MID. ATLANTIC | 93 | 59 | 1,045 | 853 | 114 | 163 | 93 | 179 | 231 | 1,248 | 586 | | Upstate N.Y.
N.Y. City | 26
15 | 13
2 | 557
3 | 108
66 | 30
53 | 25
94 | 12
22 | 19
33 | U
U | 176
649 | 390
U | | N.J.
Pa. | 4
48 | 8
36 | 124
361 | 234
445 | 17
14 | 32
12 | 18
41 | 83
44 | 231
U | 254
169 | 83
113 | | E.N. CENTRAL | 132 | 136 | 32 | 26 | 38 | 60 | 390 | 320 | 220 | 749 | 37 | | Ohio
Ind. | 60
18 | 62
21 | 31
1 | 11
9 | 2
2 | 6
5 | 70
66 | 102
70 | 5
U | 132
64 | 30
- | | III.
Mich. | 14
26 | 5
31 | - | 2
4 | 15
18 | 28
16 | 144
89 | 35
45 | 215
U | 402
103 | 2
4 | | Wis. | 14 | 17 | U | U | 1 | 5 | 21 | 68 | Ü | 48 | 1 | | W.N. CENTRAL
Minn. | 28
3 | 26
1 | 15
4 | 14
9 | 22
8 | 15
5 | 65
3 | 72
13 | 98
U | 197
49 | 294
54 | | lowa
Mo. | 2
11 | 7
2 | 9 | -
4 | 2
9 | 6
2 | 49 | 3
37 | U
69 | 20
83 | 62
17 | | N. Dak.
S. Dak. | - | 2 | - | - | 1 | - | 1 | - | Ü
9 | 4 4 | 52
54 | | Nebr. | 9 | 10 | - | 1 | - | 1 | 4 | 1 | 5 | 4 | 2 | | Kans.
S. ATLANTIC | 3
52 | 3
45 | 2
152 | -
127 | 2
110 | 1
99 | 8
1,197 | 18
1,455 | 15
546 | 33
1,267 | 53
927 | | Del.
Md. | 7
10 | 5
10 | 2
104 | 26
80 | 1
37 | 2
35 | 15
281 | 11
402 | 116 | 14
120 | 17
236 | | D.C. | 3 | 2 | 4 | 5 | 7 | 6 | 34 | 54 | 48 | 36 | - | | Va.
W. Va. | 4
N | 9
N | 11
4 | - | 17
- | 24 | 74
2 | 116
3 | 89
21 | 140
22 | 280
39 | | N.C.
S.C. | 6
5 | 6
2 | 5
1 | 7
1 | 8
3 | 6
7 | 336
139 | 303
178 | 162
110 | 149
104 | 136
66 | | Ga.
Fla. | -
16 | -
11 | 2
19 | 1
7 | 14
23 | 12
7 | 219
97 | 261
127 | U | 243
439 | 61
92 | | E.S. CENTRAL | 16 | 14 | 21 | 30 | 11 | 14 | 455 | 798 | 158 | 513 | 119 | | Ky.
Tenn. | 11
4 | 2
5 | 5
8 | 4
10 | 1
7 | 3
4 | 50
242 | 65
332 | U
U | 72
184 | 17
70 | | Ala.
Miss. | 1
U | 2
5 | 8
U | 2
14 | 3
U | 4
3 | 102
61 | 206
195 | 158
U | 171
86 | 32
U | | W.S. CENTRAL | 11 | 5 | 5 | 8 | 11 | 7 | 329 | 488 | 41 | 1,038 | 74 | | Ark.
La. | - | 1 | 2 | 2
1 | 4 | 1
4 | 48
115 | 65
174 | 41
- | 80
80 | 1
- | | Okla.
Tex. | 6
5 | 1
3 | 3 | 1
4 | 2
5 | 2 | 22
144 | 51
198 | U | 78
800 | 73
- | | MOUNTAIN | 27
1 | 24
1 | 1 | 4 | 23 | 32
2 | 83 | 77 | 154
12 | 221
7 | 63
21 | | Mont.
Idaho | - | 2 | - | - | 3 | - | - | - | 4 | 5 | - | | Wyo.
Colo. | 1
5 | 1
5 | - | 1
1 | 7 | 1
16 | 5 | 2 | 2
U | 2
42 | 36
1 | | N. Mex.
Ariz. | 2
4 | 1
7 | - | -
1 | 8
4 | 4
4 | 12
61 | 4
62 | 25
83 | 9
101 | -
5 | | Utah
Nev. | 13
1 | 4
3 | -
1 | -
1 | 1 | 1
4 | 3
2 | 3
6 | 28
U | 10
45 | - | | PACIFIC | 39 | 19 | 45 | 41 | 87 | 155 | 137 | 153 | 1,497 | 1,581 | 179 | | Wash.
Oreg. | 4 | 4 | 1
5 | 1
8 | 7
9 | 8
10 | 9
2 | 6
3 | Ū | 121
59 | - | | Calif.
Alaska | 35
- | 14
- | 39
- | 32 | 70
- | 133
2 | 126
- | 142
1 | 1,415
17 | 1,279
39 | 163
16 | | Hawaii | - | 1 | - | - | 1 | 2 | - | 1 | 65 | 83 | - | | Guam
P.R. | - | - | - | - | - | 3 | 108 | 3
94 | 46 | 13
88 | -
25 | | V.I.
Amer. Samoa | U | U
U | U | U
U | U | U
U | U
U | U | U | U | U
U | | C.N.M.I. | - | - | - | - | - | - | 1 | 5 | 8 | - | - | N: Not notifiable U: Unavailable -: no reported cases ^{*}Additional information about areas displaying "U" for cumulative 1998 Tuberculosis cases can be found in Notice to Readers, MMWR Vol. 47, No. 2, p. 39. TABLE III. Provisional cases of selected notifiable diseases preventable by vaccination, United States, weeks June 6, 1998, and May 31, 1997 (22nd Week) | | H. influ | ienzae, | Hepatitis (Viral), by type | | | | | | Meas | les (Rubec | ola) | | | | |---------------------------|---------------|--------------|----------------------------|--------------|--------------|--------------|--------|--------------|--------|--------------------|--------------|--------------|--|--| | | | sive | - | Α | | 3 | Indi | genous | lmp | orted [†] | | tal | | | | Reporting Area | Cum.
1998* | Cum.
1997 | Cum.
1998 | Cum.
1997 | Cum.
1998 | Cum.
1997 | 1998 | Cum.
1998 | 1998 | Cum.
1998 | Cum.
1998 | Cum.
1997 | | | | UNITED STATES | 486 | 504 | 8,836 | 11,759 | 3,124 | 3,858 | 4 | 12 | - | 11 | 23 | 63 | | | | NEW ENGLAND | 26
2 | 29
3 | 118 | 281 | 47 | 71
4 | - | - | - | 1 | 1 | 8 | | | | Maine
N.H. | 1 | 4 | 12
6 | 37
16 | 7 | 5 | - | - | - | - | - | - | | | | Vt.
Mass. | 2
19 | 19 | 10
30 | 6
139 | 1
15 | 2
32 | - | - | - | 1 | -
1 | 8 | | | | R.I.
Conn. | 2 | 2 | 9
51 | 24
59 | 24 | 8
20 | - | - | - | - | - | - | | | | MID. ATLANTIC | -
70 | 63 | 566 | 1,041 | 490 | 582 | 1 | 3 | - | 1 | 4 | 12 | | | | Upstate N.Y.
N.Y. City | 28
11 | 3
21 | 145
140 | 110
469 | 131
123 | 101
237 | 1
U | 2 | -
U | - | 2 | 4
5 | | | | N.J. | 27 | 25 | 113 | 155 | 90 | 112 | - | 1 | - | - | 1 | 2 | | | | Pa.
E.N. CENTRAL | 4
74 | 14
80 | 168
1,099 | 307
1,303 | 146
300 | 132
671 | 2 | 5 | - | 1
2 | 1
7 | 1
6 | | | | Ohio | 32 | 40 | 144 | 179 | 28 | 41 | - | - | - | - | - | - | | | | Ind.
III. | 18
23 | 8
23 | 73
169 | 129
322 | 24
52 | 45
126 | - | 2 | - | 1
- | 3 | 5 | | | | Mich.
Wis. | -
1 | 9 | 628
85 | 581
92 | 181
15 | 213
246 | 2 | 3 | - | 1
- | 4 | 1
- | | | | W.N. CENTRAL | 32 | 22 | 753 | 819 | 134 | 232 | - | - | - | - | - | 11 | | | | Minn.
Iowa | 17
1 | 14
2 | 28
349 | 69
109 | 11
20 | 18
16 | - | - | - | - | - | 2 | | | | Mo.
N. Dak. | 9 | 3 | 303
2 | 461
9 | 80
2 | 175
1 | -
U | - | -
U | - | - | 1 | | | | S. Dak. | - | 2 | 8 | 12 | 1 | - | - | - | - | - | - | 8 | | | | Nebr.
Kans. | 5 | 1 - | 14
49 | 23
136 | 6
14 | 8
14 | - | - | - | - | - | - | | | | S. ATLANTIC | 102 | 89 | 726 | 602 | 436 | 437 | - | 1 | - | 5 | 6 | 3 | | | | Del.
Md. | 31 | 36 | 2
151 | 11
101 | 66 | 3
68 | - | - | - | 1
1 | 1
1 | 1 | | | | D.C.
Va. | -
12 | 6 | 25
119 | 13
74 | 6
45 | 20
51 | - | - | - | 2 | 2 | 1
- | | | | W. Va.
N.C. | 4
12 | 3
15 | 1 41 | 6
94 | 3
82 | 6
94 | - | - | - | - | - | -
1 | | | | S.C. | 3 | 3 | 15 | 56 | 1 | 42 | - | - | - | - | - | - | | | | Ga.
Fla. | 18
22 | 18
8 | 122
250 | 117
130 | 61
172 | 47
106 | - | 1 | - | 1
- | 1
1 | - | | | | E.S. CENTRAL | 30 | 34 | 169 | 298 | 177 | 292 | - | - | - | - | - | 1 |
| | | Ky.
Tenn. | 4
19 | 4
20 | 10
115 | 35
176 | 21
128 | 16
185 | - | - | - | - | - | - | | | | Ala.
Miss. | 7
U | 8
2 | 44
U | 48
39 | 28
U | 32
59 | Ū | Ū | Ū | Ū | Ū | 1
- | | | | W.S. CENTRAL | 26 | 21 | 1,523 | 2,354 | 472 | 436 | - | - | - | - | - | 4 | | | | Ark.
La. | 12 | 1
4 | 27
23 | 115
87 | 25
29 | 31
46 | - | - | - | - | - | - | | | | Okla.
Tex. | 12
2 | 14
2 | 244
1,229 | 715
1,437 | 32
386 | 15
344 | - | - | - | - | - | -
4 | | | | MOUNTAIN | 63 | 51 | 1,458 | 1,758 | 350 | 380 | _ | _ | _ | - | - | 7 | | | | Mont.
Idaho | - | -
1 | 43
107 | 47
73 | 3
17 | 5
14 | - | - | - | - | - | - | | | | Wyo. | - | 1 | 21 | 18 | 2 | 12 | - | - | - | - | - | - | | | | Colo.
N. Mex. | 13
4 | 8
3 | 110
78 | 197
132 | 41
138 | 77
131 | - | - | - | - | - | - | | | | Ariz.
Utah | 36
4 | 14
3 | 939
99 | 825
308 | 98
30 | 81
38 | - | - | - | - | - | 5
- | | | | Nev. | 6 | 21 | 61 | 158 | 21 | 22 | U | - | U | - | - | 2 | | | | PACIFIC
Wash. | 63
3 | 115
2 | 2,424
513 | 3,303
220 | 718
58 | 757
30 | 1 - | 3 | - | 2
1 | 5
1 | 11
- | | | | Oreg.
Calif. | 28
26 | 21
88 | 182
1,695 | 167
2,833 | 53
596 | 48
663 | -
1 | -
3 | - | 1 | 4 | -
8 | | | | Alaska | 1 | 1 | 11 | 19 | 6 | 10 | - | - | - | - | - | - | | | | Hawaii
Guam | 5 | 3 | 23 | 64 | 5 | 6
3 | -
U | - | -
U | - | - | 3 | | | | P.R. | 2 | | 19 | 162 | 220 | 609 | - | -
 | - | - | - | - | | | | V.I.
Amer. Samoa | U | U
U | | | C.N.M.I. | - | 5 | - | 1 | 7 | 21 | Ü | - | Ü | - | - | 1 | | | N: Not notifiable U: Unavailable ^{-:} no reported cases $^{^{*}}$ Of 117 cases among children aged <5 years, serotype was reported for 62 and of those, 28 were type b. [†]For imported measles, cases include only those resulting from importation from other countries. TABLE III. (Cont'd.) Provisional cases of selected notifiable diseases preventable by vaccination, United States, weeks ending June 6, 1998, and May 31, 1997 (22nd Week) | | | ococcal | | and May 31, 1997 (ZZIIG Week) | | | | Duk du- | | | | | |-----------------------|-----------|--------------|--------|-------------------------------|----------|---------|-------------------|------------|--------|-----------------|---------|--| | | Cum. | case
Cum. | | Mumps
Cum. | Cum. | | Pertussis
Cum. | Cum. | | Rubella
Cum. | Cum. | | | Reporting Area | 1998 | 1997 | 1998 | 1998 | 1997 | 1998 | 1998 | 1997 | 1998 | 1998 | 1997 | | | UNITED STATES | 1,293 | 1,751 | 9 | 203 | 298 | 70 | 1,638 | 2,237 | 9 | 223 | 51 | | | NEW ENGLAND
Maine | 66
4 | 110
10 | - | - | 7 | 9 | 284
5 | 494
6 | - | 32 | - | | | N.H. | 4 | 11 | - | - | - | 4 | 23 | 58 | - | - | - | | | Vt.
Mass. | 1
31 | 2
59 | - | - | 2 | 1
4 | 25
222 | 161
249 | - | 6 | - | | | R.I.
Conn. | 3
23 | 7
21 | - | - | 4
1 | - | 3
6 | 12
8 | - | -
26 | - | | | MID. ATLANTIC | 132 | 178 | - | 10 | 33 | 2 | 180 | 184 | 7 | 105 | 13 | | | Upstate N.Y. | 33 | 43
31 | Ū | 3 | 5 | 2
U | 114 | 62
45 | 7
U | 101 | 2 | | | N.Y. City
N.J. | 13
36 | 33 | - | - | 1
5 | - | 4
5 | 45
11 | - | 2
2 | 11
- | | | Pa. | 50 | 71 | - | 3 | 22 | - | 57 | 66 | - | - | - | | | E.N. CENTRAL
Ohio | 188
74 | 255
97 | 3
1 | 36
17 | 35
13 | 10
1 | 165
63 | 212
65 | - | - | 3 | | | Ind. | 25
47 | 31 | 1 | 3 | 4 | 2 | 47 | 22 | - | - | - | | | III.
Mich. | 22 | 78
24 | 1 | 15 | 8
9 | 7 | 10
28 | 28
28 | - | - | - | | | Wis. | 20 | 25 | - | - | 1 | - | 17 | 69 | - | - | 3 | | | W.N. CENTRAL
Minn. | 105
16 | 127
17 | - | 19
10 | 8
3 | 7
1 | 139
79 | 124
76 | - | 3 | - | | | lowa | 15
45 | 25
63 | - | 5 | 4 | 5 | 34 | 7
21 | - | 2 | - | | | Mo.
N. Dak. | - | 1 | Ū | 1 | - | Ū | 11
- | 2 | Ū | - | - | | | S. Dak.
Nebr. | 6
4 | 4
4 | - | - | -
1 | -
1 | 4
5 | 1
2 | - | - | - | | | Kans. | 19 | 13 | - | - | - | - | 6 | 15 | - | 1 | - | | | S. ATLANTIC
Del. | 227
1 | 296
4 | - | 30 | 35 | 1 | 110
1 | 181 | 1 | 5 | 12 | | | Md. | 21 | 31 | - | - | 1 | - | 20 | 71 | - | - | - | | | D.C.
Va. | 21 | 5
28 | - | 4 | 4 | - | 1
6 | 2
19 | - | - | 1 | | | W. Va.
N.C. | 5
31 | 12
54 | - | -
7 | -
7 | - | 1
42 | 4
40 | - | 3 | -
10 | | | S.C. | 33 | 37 | - | 4 | 9 | - | 13 | 9 | - | - | 10 | | | Ga.
Fla. | 46
69 | 54
71 | - | 1
14 | 5
9 | -
1 | 2
24 | 6
30 | -
1 | 2 | - | | | E.S. CENTRAL | 96 | 125 | - | - | 18 | 1 | 45 | 39 | - | - | - | | | Ky.
Tenn. | 15
36 | 33
39 | - | - | 2
3 | - | 18
14 | 10
12 | - | - | - | | | Ala. | 45 | 36 | | - | 6 | 1 | 13 | 12 | - | | - | | | Miss.
W.S. CENTRAL | U
134 | 17
159 | U | U
29 | 7
34 | U
15 | U
111 | 5
61 | U
1 | U
60 | 3 | | | Ark. | 18 | 25 | - | - | - | 2 | 15 | 3 | - | - | - | | | La.
Okla. | 25
25 | 30
22 | - | 2 | 7 | - | 13 | 7
8 | - | - | - | | | Tex. | 66 | 82 | - | 27 | 27 | 13 | 83 | 43 | 1 | 60 | 3 | | | MOUNTAIN
Mont. | 77
2 | 110
8 | 2 | 19 | 36 | 17 | 379
1 | 603
6 | - | 5 | 4 | | | Idaho | 3 | 7 | 2 | 3 | 2 | 3 | 167 | 399 | - | - | 1 | | | Wyo.
Colo. | 3
17 | 31 | - | 1
3 | 1
3 | 4 | 7
58 | 4
141 | - | - | - | | | N. Mex.
Ariz. | 13
28 | 19
23 | N | N
4 | N
22 | 4
1 | 61
59 | 31
10 | - | 1
1 | 3 | | | Utah | 8 | 11 | - | 3 | 4 | 5 | 19 | 4 | - | 2 | -
- | | | Nev. | 3 | 11 | U | 5 | 4 | U | 7 | 8 | U | 1 | - | | | PACIFIC
Wash. | 268
34 | 391
49 | 4
- | 60
5 | 92
11 | 8
7 | 225
130 | 339
159 | - | 13
9 | 16
3 | | | Oreg.
Calif. | 49
180 | 82
257 | N
3 | N
40 | N
66 | 1 | 14
76 | 23
147 | - | 2 | -
7 | | | Alaska | 1 | 1 | - | 2 | 5 | - | - | 2 | - | - | - | | | Hawaii | 4 | 2 | 1 | 13
- | 10 | - | 5 | 8 | - | 2 | 6 | | | Guam
P.R. | 4 | 1
9 | U
- | 1 | 1
4 | U
- | 2 | - | U
- | - | - | | | V.I.
Amer. Samoa | U
U | | C.N.M.I. | - | - | ŭ | - | 4 | ŭ | - | - | ŭ | - | - | | N: Not notifiable U: Unavailable TABLE IV. Deaths in 122 U.S. cities,* week ending June 6, 1998 (22nd Week) | Reporting Area | | ui Cau | ses, By | Age (Y | ears) | | DC IT | De.I [†] | All Causes, By Age (Years) | | | | | | | |--|--|---|---|--|--|--|---|---|--|---|--|--|--|---|---| | | All
Ages | >65 | 45-64 | 25-44 | 1-24 | <1 | P&I [†]
Total | Reporting Area | All
Ages | >65 | 45-64 | | 1-24 | <1 | P&l [†]
Total | | NEW ENGLAND
Boston, Mass.
Bridgeport, Conn.
Cambridge, Mass.
Fall River, Mass.
Hartford, Conn.
Lowell, Mass.
Lynn, Mass.
New Bedford, Mass.
New Haven, Conn.
Providence, R.I.
Somerville, Mass.
Springfield, Mass.
Waterbury, Conn. | 532
140
33
11
21
50
23
10
27
50
56
5
5
32
23 | 378
93
23
7
16
28
18
9
22
38
42
5
1
18 | 6
3
4
13
4
1
2
8
9 |
32
8
3
1
5
1
-
3
2
2 | 14
3
1
-
1
3
-
-
2
2 | 7
5
-
-
1
-
-
-
1 | 37
11
2
1
1
2
2
4
1 | S. ATLANTIC Atlanta, Ga. Baltimore, Md. Charlotte, N.C. Jacksonville, Fla. Miami, Fla. Norfolk, Va. Richmond, Va. Savannah, Ga. St. Petersburg, Fla. Tampa, Fla. Washington, D.C. Wilmington, Del. | 1,100
U
207
92
167
113
47
63
54
45
200
92 | 728
U
118
63
112
80
34
42
33
30
149
51 | 216
U 51
16
37
20
7
11
9
9
33
23 | 102
U
27
8
8
10
3
8
5
5
11
13
4 | 35
U
4
1
7
3
2
3
-
7
5 | 19
U
7
4
3
-
-
4
1
- | 53
U 19
6
3
1
5
14
1 | | Worcester, Mass. | 51
2,311
41
17
84
48
12
45
35 | 38
1,639
34
12
57
33
7
36
23
814
11
15
280
82
82
82
82
80
12 | 9 411 5 3 18 5 2 7 5 210 17 2 78 12 2 16 2 4 15 6 | 3
180
2
5
5
1
2
6
87
7
3
34
6
2
1
9
2
1 | 1
35
1
2
3
1
1
8
3
-
4
1
1
-
-
1
1
1
1 | -
46
1
-
2
2
1
1
16
7
1
4
6
-
-
-
-
-
-
- | 132
1 - 5
3 - 4
3 54
1 - 34
9 - 1
7 1 - | E.S. CENTRAL Birmingham, Ala. Chattanooga, Tenn. Knoxville, Tenn. Lexington, Ky. Memphis, Tenn. Mobile, Ala. Montgomery, Ala. Nashville, Tenn. W.S. CENTRAL Austin, Tex. Baton Rouge, La. Corpus Christi, Tex. Dallas, Tex. El Paso, Tex. Ft. Worth, Tex. Houston, Tex. Little Rock, Ark. New Orleans, La. San Antonio, Tex. Shreveport, La. | 68
84
U
61
50
139
1,424
83
166
4215
68
97
413
62
103
188
U | 403
89
446
63
U
37
34
90
896
46
84
140
502
250
18
65
133
U | 135
40
15
15
15
13
9
28
313
24
5
14
39
12
26
96
18
27
38
U | 10 6 4 4 U 5 3 12 140 7 2 6 28 2 5 41 12 8 14 U U | 19
6
1
2
2
0
3
2
3
4
2
3
1
1
7
9
2
0 | 17 3 2 1 · U 3 2 6 33 3 · · 4 1 3 9 5 1 3 U | 29
9
1
4
5
U - 2
8
103
3
1
7
8
7
14
32
4
- 12
U | | Yonkers, N.Y. | U
2,044
44
35
379
77
120
200
102
211
60
70
17 | 1,415
31
30
218
48
82
139
77
132
51
149
8
53
53
74
55
55
62
64
20
20
81
169
62
64
64
66
66
66
66
66
66 | U 350 9 1 78 17 21 38 13 41 7 13 6 4 40 4 18 4 6 5 13 12 172 14 5 6 16 6 47 19 24 | U 153 2 2 43 5 6 8 7 27 1 2 2 2 2 14 3 8 3 5 4 6 3 5 1 2 4 4 4 3 3 1 9 2 | U 55 2 2 13 2 5 7 2 6 6 1 5 1 2 4 1 1 1 26 2 2 3 2 5 4 3 1 | U 699 - 26 5 6 8 8 2 2 5 5 - 1 1 - 3 3 2 2 2 2 - 1 1 1 2 1 8 8 1 4 4 2 2 2 | U 119 - 322 7 22 29 6 3 2 1 5 - 7 7 5 5 6 6 6 3 46 6 1 - 3 1 18 7 - 7 | Tulsa, Okla. MOUNTAIN Albuquerque, N.M. Boise, Idaho Colo. Springs, Colo Denver, Colo. Las Vegas, Nev. Ogden, Utah Phoenix, Ariz. Pueblo, Colo. Salt Lake City, Utah Tucson, Ariz. PACIFIC Berkeley, Calif. Fresno, Calif. Glendale, Calif. Honolulu, Hawaii Long Beach, Calif. Los Angeles, Calif. Portland, Oreg. Sacramento, Calif. San Diego, Calif. San Francisco, Calif. San Jose, Calif. Santa Cruz, Calif. Seattle, Wash. Spokane, Wash. Tacoma, Wash. | 108
198
22
203
26
99
148
1,870
16
79
36
70
49
700
25
U | 80
663
79
18
37
73
127
15
122
20
6
6
104
1,344
10
56
29
52
37
510
96
145
30
125
42
89
8,089 | 14
197
20
7
6
20
48
5
43
4
19
25
324
3
12
8
130
0
U
28
48
48
7
16
11
15
15
16
11
15
16
17
18
18
18
18
18
18
18
18
18
18 | 15
93
20
1
3
9
14
1
24
26
13
137
1
8
4
4
2
U
U
13
20
17
12
4
9
9
9
9
9
9
9
9
9
9
9
9
9 | 2
34
4
1
3
3
6
1
8
3
5
40
1
2
1
8
2
9
1
2
1
2
1
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3 | 4
18
1
3
3
6
-
3
1
25
1
1
1
1
1
1
0
0
3
1
2
5
2
5
2
2
2
2
2
2
2
2
2
2
2
2
2
2
2 | 15
85
6
1
2
9
14
2
23
3
9
16
138
7
2
3
3
13
5
2
U
U
13
19
20
3
7
3
19
20
3
7
3
19
20
3
7
3
7
3
7
3
7
3
7
3
7
3
7
3
7
3
7
3 | U: Unavailable -: no reported cases *Mortality data in this table are voluntarily reported from 122 cities in the United States, most of which have populations of 100,000 or more. A death is reported by the place of its occurrence and by the week that the death certificate was filed. Fetal deaths are not included. †Pneumonia and influenza. Because of changes in reporting methods in this Pennsylvania city, these numbers are partial counts for the current week. Complete counts will be available in 4 to 6 weeks. Total includes unknown ages. ### Contributors to the Production of the MMWR (Weekly) ### Weekly Notifiable Disease Morbidity Data and 122 Cities Mortality Data Samuel L. Groseclose, D.V.M., M.P.H. State Support Team Robert Fagan Karl A. Brendel Harry Holden Gerald Jones Felicia Perry Carol A. Worsham **CDC Operations Team** Carol M. Knowles Deborah A. Adams Willie J. Anderson Patsy A. Hall Myra A. Montalbano Angela Trosclair, M.S. The Morbidity and Mortality Weekly Report (MMWR) Series is prepared by the Centers for Disease Control and Prevention (CDC) and is available free of charge in electronic format and on a paid subscription basis for paper copy. To receive an electronic copy on Friday of each week, send an e-mail message to listserv@listserv.cdc.gov. The body content should read SUBscribe mmwr-toc. Electronic copy also is available from CDC's World-Wide Web server at http://www.cdc.gov/ or from CDC's file transfer protocol server at ftp.cdc.gov. To subscribe for paper copy, contact Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402; telephone (202) 512-1800. Data in the weekly MMWR are provisional, based on weekly reports to CDC by state health departments. The reporting week concludes at close of business on Friday; compiled data on a national basis are officially released to the public on the following Friday. Address inquiries about the MMWR Series, including material to be considered for publication, to: Editor, MMWR Series, Mailstop C-08, CDC, 1600 Clifton Rd., N.E., Atlanta, GA 30333; telephone (888) 232-3228. All material in the MMWR Series is in the public domain and may be used and reprinted without permission; citation as to source, however, is appreciated. Acting Director, Centers for Disease Control and Prevention Claire V. Broome, M.D. Acting Deputy Director, Centers for Disease Control and Prevention Stephen B. Thacker, M.D., M.Sc. Acting Director, Epidemiology Program Office Barbara R. Holloway, M.P.H. Acting Editor, MMWR Series Andrew G. Dean, M.D., M.P.H. Managing Editor, MMWR (weekly) Karen L. Foster, M.A. Writers-Editors, MMWR (weekly) David C. Johnson Teresa F. Rutledge Caran R. Wilbanks Desktop Publishing and Graphics Support Morie M. Higgins Peter M. Jenkins ☆U.S. Government Printing Office: 1998-633-228/87005 Region IV